

Books of The Holy Scriptures As Written in *The Book of Yahweh*

As Written in *The Book of Yahweh*The following information is given to assist you with the true names of the Apostles and Prophets within The Holy Scriptures.

Book One (Old Testament)								
Genesis	Genesis	II Chronicles	II Chronicles	Daniyl	Daniel			
Exodus	Exodus	Ezrayah	Ezra	Hosheyah	Hosea			
Leviticus	Leviticus	Nehemyah	Nehemiah	Yahyl	Joel			
Numbers	Numbers	Hadassah	Megilla Esther	Amosyah	Amos			
Deuteronomy	Deuteronomy	Yahshub/lyyob	Job	Obadyah	Obadiah			
Yahshua	Joshua	Psalms	Psalms	Yahnah	Jonah			
Judges	Judges	Proverbs	Proverbs	Micahyah	Micah			
Riyyah	Ruth	Ecclesiastes	Ecclesiastes	Nachumyah	Nahum			
l Samuyl	l Samuel	Song of Songs	Song of Solomon	Habakkuk	Habakkuk			
II Samuyl	II Samuel	Isayah	Isaiah	Zephanyah	Zephaniah			
l Kings	l Kings	Yeremyah	Jeremiah	Chagyah	Наддаі			
II Kings	II Kings	Lamentations	Lamentations	Zecharyah	Zechariah			
I Chronicles	I Chronicles	Yechetzqyah	Ezekiel	Malakyah	Malachi			
Book Two (New Testament)								
Mattithyah	Matthew	Ephesians	Ephesians	Hebrews	Hebrews			
Yahchanan Mark	Mark	Philippians	Philippians	Yaaqob	James			
Luke	Luke	Colossians	Colossians	l Kepha	l Peter			
Yahchanan	John	l Thessalonians	l Thessalonians	II Kepha	II Peter			
Acts	Acts	II Thessalonians	II Thessalonians	l Yahchanan	l John			
Romans	Romans	l Timayah	l Timothy	II Yahchanan	II John			
I Corinthians	l Corinthians	II Timayah	II Timothy	III Yahchanan	III John			
II Corinthians	II Corinthians	Titus	Titus	Yahdah	Jude			
Galatians	Galatians	Philemon	Philemon	Revelation	Revelation			

• Revelation 6:12—

And I looked when He had opened the sixth seal and behold there was a great earthquake and the sun become black as sackcloth of hair, and the moon became as blood.

Mankind could have had peace on earth. There could have always been abundant living, peace, joy and yes, even security. This whole world could have been like the Garden of Eden. The loving Heavenly Father, who created the earth and mankind to live upon it, created the perfect atmosphere and environment for man to dwell in. Yahweh also gave Adam and Eve the perfect government, the government that could have kept the human race living peacefully with each other and with Yahweh Himself.

Yes, mankind could have had a full, abundant, joyous, successful life but mankind rejected Yahweh's government, the only way of life that could have brought him the perfect way of living.

The Messiah's Message

When Yahshua Messiah came preaching the Message of the Kingdom of Yahweh, He proclaimed this ruling Government. He spoke of this Government with Yahweh the all wise Being as the Head of this Government. Yahweh, the Head, has all wisdom to know what is best for all people and has the power to keep the unruly and the rebellious under control.

The Government that Yahshua proclaimed has Laws, Laws which the Messiah said must be obeyed, Laws which would assure peace for all mankind. Yahshua Messiah said that one must learn to live by and love every Word that proceeds out of the mouth of Yahweh.

●Mattithyah 4:4—

But He answered, and said: It is written: Man does not live by bread alone, but by every word that proceeds out of the mouth of Yahweh.

It is not universally understood that Yahshua was quoting this Scripture directly from the Law, the Torah, but He was.

●Deuteronomy 8:3—

So He humbled you, and allowed you to hunger and fed you with manna, which you did not know of, nor did your fathers know of it; so He might make you to know that man does not live by bread only, but by every word that proceeds out of the mouth of Yahweh, does man live.

The word translated **live** in this Scripture is word #2421 in the Hebrew Dictionary of *Strong's Exhaustive Concordance* and means:

2421. TTT châyâh, khaw-yaw'; a prim. root [comp. 2331, 2424]; to live, whether lit. or fig.; causat. to revive:—keep (leave, make) alive, × certainly, give (promise) life, (let, suffer to) live, nourish up, preserve (alive), quícken, recover, repair, restore (to life), revive, (× God) save (alive, life, lives), × surely, be whole.

The Hebrew word translated live actually means: give a promise of life, keep, leave, make alive. Therefore, if, and only if, man lives by every Word of Yahweh then man will live by being given eternal life. But it is also a certain Scriptural fact that any other way will only lead man to destruction and eventually to eternal death.

Do Not Add Nor Take Away

It was taught by the prophets of old, long before the time of Yahshua Messiah that man must learn to live by every Word of Yahweh in order to receive the blessings of peace and abundant life. It was taught that one must not add to Yahweh's way nor take away from this perfect form of government. Notice, Yahweh's inspired instructions.

●Deuteronomy 4:2—

You shall not add to the word which I command you, nor shall you take anything from it, so that you may keep the Laws of Yahweh your Father which I command you.

Yes, it is a Scriptural fact that only through not adding to the Word of Yahweh will one be able to keep the Laws of Yahweh our Father.

Proverbs 30:5-6—

- 5 Every word; *every Law and prophecy*, of Yahweh is pure. He is a shield of protection to those who put their trust in Him.
- 6 Do not add to His words; *the Law and the Prophets*, or He will reprove you, and you will be found a liar.

In what is commonly known as the New Testament, we find these very interesting Scriptures which tell us what those who keep Yahweh's Laws will receive and what those who add to or take away from Yahweh's Laws will receive.

•Revelation 22:14-15, 18-19—

- 14 <u>Blessed are those who keep His Laws</u>, that they may have <u>right</u> to the tree of life, and may enter in through the gates into the city.
- 15 For outside *are* dogs, and sorcerers, and whoremongers, and murderers, and worshippers of gods (elohim) and everyone *who professes* to love, yet practices breaking the Law.
- 18 For I testify to everyone who hears the words of the prophecy of this Book: If any man will <u>add to these things</u>, Yahweh will <u>add to him the plagues</u> that are written in this Book:
- 19 And if any man will <u>take away from the words</u> of the Book of this prophecy, Yahweh will <u>take away his part out of The Book of Life</u>, and out of the holy city, and *from* the things which are written in this Book.

Trees In The Garden Of Eden

The same Message of the government of Yahweh was preached to Adam and Eve in the Garden of Eden but was allegorically pictured as a tree. Yahweh Himself was teaching Adam to obey His every Word, personally teaching Adam in order to train him to qualify to partake of the tree of life in this garden.

•Genesis 2:16-17—

- 16 And Yahweh commanded the man, saying: Of every tree of the garden you may freely eat;
- 17 But of the Tree of the Knowledge of Righteousness and Evil you must not eat, for in the day that you eat of it you shall surely die.

Yahweh instructed Adam to eat of the tree of life. Yes, Yahweh instructed Adam to obey every Word that proceeded from His mouth. It was in Yahweh's Plan for Adam to learn these Words from Yahweh and then teach these same Words to all human beings who would live on planet earth beginning with his wife, Eve. However, everyone should know the rest of this story.

Satan deceived Eve and Adam did not correct his wife. Adam, whether you know it or not, was not deceived. Adam knew the way of Yahweh, the way of complete obedience to every Word of Yahweh. But instead of proving to Yahweh that he would obey Yahweh's every Word, Adam partook of the tree of the knowledge of righteousness and evil and was banished from the Garden of Eden.

•Genesis 3:22-24—

- 22 Then Yahweh said: Behold, the man has become like one *who has* begun to know righteousness and evil. And now, he must not be allowed to put out his hand and also take of the Tree of Life, and eat, and live forever.
- 23 Therefore Yahweh sent him out of the garden of Eden, to work the ground from which he was taken.
- 24 So He drove out the man; and He placed cherubim at the east of the garden of Eden, and a flaming sword which turned every way, to guard the way to the Tree of Life.

The Mixture Of Righteousness And Evil

Satan did not tell Eve to give up everything Yahweh had proclaimed. She merely persuaded her to partake of her way also. Because Eve was deceived into partaking of this way, and because Adam failed in his commission to teach his wife the way of Yahweh, this world today is a mixture of righteousness and evil. This mixture is the way of Satan. This same mixture is in the religions of this world today. These religions partake of some of the Laws of Yahweh but they add to them the deceptions of Satan, the traditions of men.

In the movies about demonism, which are produced in Hollywood today, the producers depict Satan as being a totally evil, monstrous fiend, usually red in color having horns and a long tail. But this depiction is far from the true Satan. In fact, Satan is described as a beautiful being, an intelligent being who was once found to be a loving, caring, minister of light. By comparing the following Scriptures one can see the true colors of Satan and, of course, her preachers of today.

●Isayah 14:12-17—

- 12 How you have fallen from heaven, O Hillel; *Lucifer, Aphrodite, Venus*, child of the light! How you are cut down to the ground, you who weakened the nations!
- 13 For you have said in your heart; I will ascend above the heavens; I will raise my throne above the stars of Yahweh. I will sit in the highest

place on the holy mountain of the congregation.

- 14 I will ascend above the heights of the clouds; I will be like the Most High.
- 15 Yet you will be brought down to Sheol; *the grave*, to the sides of the pit.
- 16 Those who see you will stare at you, and they will talk about you, *saying*; *Is* this the one; *the adversary*, who shook the earth, and made kingdoms tremble?
- 17 *Is this the one who* made the world like a wilderness, who overthrew the cities in it, and *who* would not let her captives go free?

■Yechetzqyah 28:11-19—

- 11 Moreover, the word of Yahweh came to me, saying:
- 12 Son of man, take up a lamentation for the king of Tyre, and say to him; This is what Father Yahweh says: You were the seal of the full measure of perfection, full of wisdom, and perfect in beauty.
- 13 You were in Eden, the garden of Yahweh; every precious stone was your covering; the ruby, the topaz, the emerald, the chrysolite, the onyx, the jasper, the sapphire, the turquoise, and the beryl. The workmanship of your settings and mountings were made of gold. In the day you were created, they were prepared for you.
- 14 You *were* the <u>guardian cherub</u>, and I married you on the holy mountain of Yahweh; you have walked up and down in the midst of the stones of fire.
- 15 You were perfect in your ways from the day that you were created, until iniquity; sin, was found in you.
- 16 By the multitude of your merchandise they have filled the midst of you with violence, and you have sinned. Therefore, I will cast you as profane out of the mountain of Yahweh; and I will destroy you from the midst of the stones of fire, O guardian cherub.
- 17 Your heart was lifted up because of your beauty, and you have corrupted your wisdom because of your splendor. I will cast you to the ground. I will lay you before kings, so that they may behold you.
- 18 You have defiled your sanctuaries by the multitude of your iniquities; *sins*, and by the iniquity of your trading. Therefore, I will bring forth a fire from the midst of you; it will devour you, and I will bring you to ashes upon the earth in the sight of all those who behold you.
- 19 All who know you among the peoples will be astonished at you; you will come to a terrifying *end*. And never will you exist again.

●II Corinthians 11:12-15—

- 12 But what I do, I will also continue to do, in order that I may cut off the opportunity of those who want an opportunity to be regarded as equal with us, in what they boast about.
- 13 For such *are* false apostles, deceitful workers, <u>transforming</u> themselves into the apostles of the Messiah.
- 14 And no marvel; for <u>Satan herself is transformed</u> into an angel of light.
- 15 Therefore, *it is* no great thing if her ministers also are transformed as the ministers of righteousness—whose end will be according to their works.

Satan's way is made to look desirable to deceived mankind just as it was to deceived Eve in the garden of Eden and this

is made very clear in the following Scripture:

•Genesis 3:6—

So when the woman saw that the tree was desirable for food, that it was pleasant to the eyes, and a tree desirable to make one wise, she took of its fruit and ate. She also gave to her husband with her, and he ate.

Doesn't the phrase "government by the people," sound desirable to every carnal minded person who hears it? Of course it does. However, those who can see by the Spirit of Yahweh what government by the people has brought upon this world certainly do not find this system of government desirable.

Satan's preachers can make the rejection of Yahweh's Laws sound desirable. In their pulpits, expounding Scriptural lies to those who have not experienced the way of Yahweh, they make the Law of Yahweh look like a burden. However, to those of us who can see and have seen the results of sin—war, sickness, incurable diseases, such as AIDS—we know these preachers, who present themselves as ministers of light, have nothing to do with light but are the ministers of darkness and destruction.

Their ways are not totally evil, their ways are the mixture of righteousness and evil. Their ways have brought untold heartache upon mankind and will eventually bring destruction to the people in this world. It is this mixture of righteousness and evil that you can hear every Sunday morning coming from Satan's ministers who preach Satan's ways. They condemn Yahweh's Laws while they condone sin. They encourage their members to follow their consciences, pretending that in doing so they are keeping the law of love. However, Satan's preachers do not teach that man must live by every Word of Yahweh, as Yahshua Messiah instructed us to do in Mattithyah 4:4 (Deuteronomy 8:3). Because of this, they are not totally evil they practice the mixture of righteousness and evil which is the way of the whole world at this time.

Yahshua Messiah found this mixture in all the denominations in His day and He strongly condemned it.

●Mattithyah 23:23-33—

- 23 Woe to you, scribes and Pharisees, hypocrites! For you pay tithes on mint, anise, and cumin, but have neglected the more important *matters* of the Law–judgment, mercy, and faith. *Tithing* you ought to have done, without leaving the other undone.
 - 24 You blind guides, who strain at a gnat, then swallow a camel!
- 25 Woe to you, scribes and Pharisees, hypocrites! For you cleanse the outside of the cup and plate, but inside they are full of extortions; *unlawful compulsions, blackmail*, and incontinence; *greed; unrestrained lack of contentment*.

- 26 You blind Pharisee! First cleanse the inside of the cup and plate, so that the outside of them may be clean also.
- 27 Woe to you, scribes and Pharisees, hypocrites! For you are like whitewashed sepulchers which indeed appear beautiful outwardly, but inside are full of dead *men's* bones and all uncleanness.
- 28 In the same way, you appear outwardly righteous to men, but inside you are full of hypocrisy and the breaking of Yahweh's Law.
- 29 Woe to you, scribes and Pharisees, hypocrites! You build the tombs of the prophets, and decorate the sepulchers of the righteous,
- 30 And say; If we had been *living* in the days of our fathers, we would have had no part with them in the killing of the prophets.
- 31 In saying that, you witness against yourselves that you are the children of those who murdered the prophets.
 - 32 Make complete then the measure of your fathers!
- 33 Serpents! Brood of vipers! How will you escape the sentence of Gehenna?

The disciples saw and condemned this mixture of righteousness and evil.

●I Corinthians 10:21—

You cannot drink the cup of Yahweh and the cup of demons; you cannot partake of Yahweh's table and of the table of demons.

When man allows Satan to influence him, when Satan's deceptions, no matter how small, enter man's thoughts and actions, it causes harm to everyone. This way of Satan is simply leading mankind into the way of death and this is why mankind has been repeatedly warned not to let Satan influence him in any way. Yahweh inspired this warning to be written for our instruction:

●Deuteronomy 12:29-32—

- 29 When Yahweh your Father cuts off the nations from in front of you, and you displace them and live in their land,
- 30 Be careful not to be ensnared into following them by asking about their gods (elohim), saying: How did these nations serve their gods (elohim)? I also will do the same.
- 31 You must not worship Yahweh your Father in their way, for every abomination to Yahweh, which He hates, they have done to their gods (elohim). They even burn their sons and daughters in the fire as sacrifices to their gods (elohim).
- 32 Whatsoever I <u>command</u> you, be careful to observe and do it, you shall not add to it, nor take away from it.

The word translated **command** in **Deuteronomy 12:32** is word #6680 in the Hebrew Dictionary of *Strong's Exhaustive Concordance* and means:

6680. The tsâvâh, tsaw-vaw'; a prim. root; (intens.) to constitute, enjoin:—appoint, (for.) bid, (give a) charge, (give a, give in, send with) command (-er, -ment), send a messenger, put, (set) in order.

When Yahweh commanded, He set in order the way to peace and joy, through His Laws, Statutes and Judgments. These are Yahweh's perfect Laws of His perfect Government—the Kingdom of Yahweh.

Mankind Rejected Yahweh's Way

As Adam and Eve went, so also went the deceived human race. In the later history of the people we find that Nimrod established a form of government, influenced by Satan, which was against Yahweh's Government.

•Genesis 10:8-10—

- 8 Cush begot Nimrod; he began to be a mighty one on the earth.
- 9 He was a tyrant who deceived, who turned <u>against Yahweh</u>; therefore it is said: Like Nimrod the tyrant who deceived, who turned against Yahweh.
- 10 And the beginning of his kingdom was Babel, Erech, Accad, and all of them in the land of Shinar; *that is, Babylon*.

Babylon means confusion. Nimrod's form of government, religious confusion, prevails in all nations today. Nimrod's policy of government is spoken of in Scripture as a tower.

•Genesis 11:4—

And they said; Come, let us build ourselves a city, and a tower, whose top is in the heavens. Let us make a name for ourselves, lest we be scattered abroad over the face of the whole earth.

The word translated **tower** in this scripture is word #4026 from word #1431 in the Hebrew Dictionary of *Strong's Exhaustive Concordance* and means:

4026. מְלְּדֶלְׁה migdâl, mig-dawl'; also (in plur.) fem.

' migdâlâh, mig-daw-law'; from 1431; a tower (from its size or height); by anal. a rostrum; fig. a (pyramidal) bed of flowers:—castle, flower, pulpit, tower. Comp. the names following.

1481. 'j' gâdal, gaw-dal'; a prim. root; prop. to twist [comp. 1434], i.e. to be (caus. make) large (in various senses, as in body. mind, estate or honor, also in pride):—advance, boast, bring up, exceed, excellent, be (come, do, give, make, wax), great (-er, come to . . . estate, + things), grow (up), increase, lift up, magnify (-ifical), be much set by, nourish (up), pass, promote, proudly [spoken], tower.

This tower is a rostrum for a political purpose. It is a pulpit

for a religious purpose. It means *pride*, *boast*, *magnify*, *promote*, *proudly spoken* against the way of Yahweh. The form of government promoted by Nimrod, according to history, consisted of religion and politics combined. This government was against Yahweh. This was a government of the people, by the people and influenced by Satan.

A Higher Tower

In effect, Nimrod said to the people: let us combine our forces and become great so no one will be able to attack us; let us construct weapons mightier than anyone else; let us build a stronger army than anyone else and then we will have peace. It was in Nimrod's plan to boastfully and proudly magnify his own government, to promote his government against Yahweh. However, as you may read for yourself in the following Scriptures, Yahweh confounded their language and scattered the people abroad so they could not build this tower.

•Genesis 11:7-8—

7 Come now! I will go down, and there I will confuse their language, that they may not understand one another's speech.

8 So Yahweh scattered them abroad from there over the face of all the earth; and they ceased building the city.

In effect, Yahweh set mankind's technological advancement back at that time in order to keep mankind from destroying himself before Yahweh's Plan for man could be completed. Yahweh's act of scattering man throughout the earth slowed mankind's destructive process so Yahweh's 6,000 year process of building His family could take place.

Like All The Other Nations

When Yahweh chose the children of Israyl He gave them His form of perfect Government—His Laws, Statutes and Judgments. Yahweh showed them the blessings His form of Government would bring, if they would only follow it.

●Deuteronomy 28:1-2—

- 1 And it will be, if you will listen diligently to the voice of Yahweh your Father, observing and <u>doing all His Laws</u> which I command you this day, that Yahweh your Father will set you high above all the nations on earth as His kings and priests.
 - 2 And all these blessings will come upon you, and accompany

you, because you obey Yahweh your Father.

However, Yahweh also showed the children of Israyl the curses which have come upon this whole world because of their rejection of Yahweh and His Laws. Yes, the Prophet Mosheh entreated the people to obey Yahweh, to accept life and righteousness.

●Deuteronomy 30:14-20—

- 14 The Law is very near you: it is in your mouth and in your heart, so you may obey it.
- 15 See, I have set before you this day <u>life by righteousness</u>, and death and destruction—
- 16 In that I command you this day to love Yahweh your Father, by walking in *all* His ways, by keeping His Laws, His statutes, and His judgments, so that you may live and multiply, and so Yahweh your Father may bless you in the land which you go in to possess.
- 17 But if your heart turns away, and you are not obedient, and you are drawn away to submit to gods (elohim), to worship them by serving them—
- 18 I declare to you this day that you will surely perish; you will not prolong your days in the land which you cross over the Yardan to possess.
- 19 I call heaven and earth as witnesses against you this day, that I have set before you life and death, blessings and curses. Because you are free agents to make your own choice between righteousness and evil—therefore choose life, so both you and your children may live;
- 20 So you may love Yahweh your Father, by listening to Him, and *then* obeying Him. Hold fast to Him, for He is your life. He will *also* give you many years in the land He vowed to give to your fathers; to Abraham, Isaac, and Yaaqob.

Had the nation of Israyl obeyed Yahweh and accepted life and righteousness, had they allowed Yahweh to be their King and lived by His way, then they would have had the peaceful, joyous, blessed life which Yahweh had promised. But they soon rejected the Kingdom of Yahweh. They wanted to go the way of all other nations, the way the whole world is going today—the way of war, the way to destruction.

●I Samuyl 8:4-5—

- 4 Then all the elders of Israyl gathered together and approached Samuyl when he was at Ramah,
- 5 Saying to him; You are old, and your sons do not walk in your ways. Appoint us a king to judge us; just like all the other nations.

Yahweh was rejected. His Laws were rejected. The children of Israyl no longer wanted to be part of the Kingdom of Yahweh. Yahweh did not force the children of Israyl to live

His way. He knew that He must let Israyl go their own way in order to teach them a vital lesson which all the world must one day learn. This lesson is, any way other than Yahweh's way, obeying Him and His governing Laws, will bring harm, yes, destruction to mankind. Individual sin brings individual harm, national sin causes national destruction. Because of this lesson, Yahweh told Samuyl to let man rule over Israyl since they did not want Him to rule over them.

●I Samuvl 8:7-9 —

- 7 Yahweh answered Samuyl, and said: Listen to all the words the people speak to you, for they have not rejected you; they have rejected Me, that I should not reign over them.
- 8 Just as they have done to Me from the day I brought them out of Egypt, to this very day, they are now doing to you—they are forsaking Me in order to serve Gods; *Elohim!*
- 9 So, listen to them. However, solemnly forewarn them and let them know how the king who will reign over them will behave toward them.

When Yahweh spoke these words in I Samuyl 8:9, in effect He said: show them the type of government that will oppress them since they have rejected Me. This government of the people, by the people, against Yahweh and for Satan has prevailed over all nations to this very day. No nation has completely turned back to Yahweh's way, to Yahweh's Government. That is why this whole world is nearing destruction in the time period we are now living. But mankind will soon learn a lesson he will never forget. This lesson is not only for the nation Israyl, this lesson is for this whole world. Yes, this whole world has gone the way Satan deceived mother Eve into accepting, the way of righteousness and evil. Anything other than the way of Yahweh brings harm to mankind. Transgressing any of Yahweh's Laws will bring harm to mankind. Yahweh calls transgression of His Law sin. This is the Scriptural definition of sin as written in:

●I Yahchanan 3:4—

Whoever commits sin, transgresses also the Law; for <u>sin is the</u> transgression of the Law.

This is not me saying this, Yahweh's Holy Scriptures say this. Sin is the transgression of Yahweh's Law. When mankind sins, this sin closes the door between Yahweh and man. Yahweh simply refuses to listen to sinful mankind. Mankind cuts himself off from Yahweh, miserable mankind who commits sin and accepts the Satanic mixture of righteousness and evil.

●Isayah 59:1-2—

- 1 Behold, Yahweh's hand is not shortened, that it cannot save; nor His ear heavy, that it cannot hear.
- 2 But your own iniquities have separated you from your Father; and your own sins have caused Him to hide His face from you, so He will not listen.

The Law Of Yahweh

The Patriarch Abraham had the blessings, which come through the keeping of Yahweh's Laws.

●Genesis 26:5—

Because Abraham obeyed My voice, and kept My charge, My commandments, My statutes, and My Laws.

Abraham obeyed Yahweh and received the blessings, which come because of it. However, Satan's preachers have fought against Yahweh's Laws since the beginning and have received the curses, which come because of it. Satan's preachers will tell you: "Those old Laws were all nailed to the cross. You don't need to keep those old Laws. The Savior did it all for you. Those Laws were only for the Jews."

Even though Satan's preachers may tell you these things, you will not find these things written in the Holy Scriptures. Read the Scriptures for yourself and you will find that they teach you to keep the Laws of Yahweh. Yahshua Messiah taught that you must keep Yahweh's Law; that is, if you want eternal life. Yahshua, the son of Yahweh, our Messiah and High Priest over The House of Yahweh came preaching the following:

●Mattithyah 5:19—

Whosoever, therefore, will break one of the least of these Laws, and will teach men so, he will be called the least in the Kingdom of Yahweh; but whosever will do and teach them, the same will be called great in the Kingdom of Yahweh.

I have often said that the reason those who teach against Yahweh's Laws will be called the least in the Kingdom is because they simply will not be there very long. Those least ones will be cast into the lake of fire, to be burned up and gotten out of the way of those who would obey Yahweh. Yahshua shows us how to enter the Kingdom.

●Mattithyah 19:17—

But He said to him: Why do you question Me about righteousness? There is only One Who is the standard of perfection, and that

Yahshua tells us He did not come to destroy the Law as the deceived preachers teach.

●Mattithyah 5:17—

Do not even think that I have come to destroy the Law or the Prophets; I have not come to destroy them, but to establish them.

When Satan's preachers teach that Yahshua did away with the Laws of Yahweh they are doing exactly what the Messiah told them not to do. Not only are they thinking Yahshua did away with the Law when Yahshua told them don't even think this, this is also what they teach.

The Greek word **pleroo**, word #4127 in the Greek Dictionary of *Strong's Exhaustive Concordance* which was translated fulfill in **Matthew 5:17** of the *King James Version*, is the same word which was translated **fulfill** in:

● Matthew 3:15, KJV—

And Jesus answering said unto him, Suffer it to be so now: For thus it becometh us to fulfill all righteousness. Then he suffered him.

I would like to call your attention to the fact that if the word fulfill meant to do away with, then Yahshua did away with all righteousness because this Scripture says: it becometh us to fulfill all righteousness. In this same context, read the following Scripture:

●Philippians 2:2, *KJV*—

Fulfill ye my joy, that ye be like-minded, having the same love, being of one accord of one mind.

Yahshua and all His apostles, including the Apostle Shaul, taught that Yahweh's Laws, Statutes and Judgments are to be performed fully to be established and most definitely not to be done away with.

The Apostle Shaul, who is proclaimed to be the apostle to the Gentiles' because he did away with all those old Laws, did not teach any doctrine different from those taught by the other apostles. Shaul was not double-tongued. Even Satan's preachers today will tell you that there are no contradictions in all the Bible even though their idea of no contradictions is to teach that no Laws should be kept.

The Apostle Yahchanan, in agreement with the Apostle Shaul, tells us in:

●I Yahchanan 2:3-4—

- 3 Now by this we do know that we know Him: If we keep His Laws.
- 4 He who says: I know Him, but does not keep His Law, is a liar, and the truth is not in him.

●I Yahchanan 3:22—

And whatever we ask, we receive from Him, because we keep His Laws and do those things that are pleasing in His sight.

●I Yahchanan 3:24—

And he who keeps His Laws dwells in Him, and He in him; and by this we know that He abides in us: By the Spirit which He has given us.

●I Yahchanan 5:2-3—

- 2 By this we know that we love the children of Yahweh: When we love Yahweh by keeping His Laws.
- 3 For this is the love of Yahweh: That we keep His Law, and His Law is not grievous.

●II Yahchanan 1:6—

And this is love: That we walk after His Laws. Those are the Laws, that, as you have heard from the beginning, you should walk in them.

Did Shaul teach the Romans a Lawless, no works salvation? Not by any means! Shaul taught them the following:

● Romans 2:13—

For not the hearers of the Law *are* the righteous in the sight of Yahweh, but the doers of the Law are the righteous.

●Romans 3:31—

Are we then doing away with the Law through the faith? By no means! Rather, we establish the Law!

●Romans 7:7—

What? Can anyone therefore say that the Law is sin? No! By no means! But to the contrary, I did not know sin; transgression of the Law, except through the Law, for I did not know lust, unless the Law had said: Do not covet.

●Romans 7:12—

Therefore the <u>Law is holy</u>, and the <u>commandments are holy</u>, and <u>just</u>, and <u>righteous</u>.

The Apostle Shaul taught the Ten Commandments Law to the Ephesians, as proven in:

●Ephesians 6:2-3—

- 2 <u>Honor your father and mother; which is the first commandment with a promise:</u>
 - 3 That it may be well with you, and you may live long on the earth.

The Law to honor one's father and mother, in order that our days may be long upon the land, is commandment number five of the Ten Commandments, which are found in both **Exodus 20:12** and **Deuteronomy 5:16**.

The Apostle Shaul was not teaching the abolishment of the Ten Commandments, or he would not have taught the Ephesians to obey that Law. Did Shaul teach the Hebrews that the renewed covenant did away with the Laws of Yahweh? Most assuredly not, Shaul taught Yahweh's truth about this covenant.

●Hebrews 8:10—

For this covenant is the same covenant that I will renew with the house of Israyl: After those days, says Yahweh; I will put My Law in their inward parts, and write it in their hearts; minds, and I will be their Father, and they will be My people.

●Hebrews 10:16—

This is the <u>covenant</u> that <u>I will renew</u> with them after those days, says Yahweh: <u>I will put My Laws into their hearts</u>, and in their minds I will write them.

We are shown that only those who keep Yahweh's Laws will have the right to the Tree of Life; that is, eternal life.

•Revelation 22:14—

Blessed are those who keep His Laws, that they may have right to the tree of life, and may enter in through the gates into the city.

Yahshua and all of His apostles, including the Apostle Shaul, taught their followers to keep the Law. We also know that any other teaching is against the Law. We have also seen that the apostles taught that Yahweh's commandments are holy, just and righteous and that only those who fully perform Yahweh's Law will enter Yahweh's Kingdom.

The Love Of This World

Satan's preachers bring forth a message of love, saying that the Old Testament teaches Law while the New Testament teaches love. They don't even know what love is. If they knew what love was, they would be teaching what is written in the following Scriptures:

●I Yahchanan 2:15-17—

15 Do not love the world, nor the things that are in the world. If anyone loves the world, the love of the Father is not in him.

16 For all that is in the world: the lust of the flesh, and the lust of the eyes, and the pride of life, is not of the Father, but is of the world.

17 And the world passes away, with the lust that is in it; but he who does the will of Yahweh abides forever.

In these Scriptures, the Apostle Yahchanan is speaking of a

worldly government—by the people, of the people, against Yahweh, and for Satan. He was also telling us about this world, a world against the governing Kingdom of Yahweh just as Nimrod's was.

Reading I Yahchanan 2:17, we find that those who do the will of the Father, Yahweh, will abide forever. This world in its present state certainly will not abide forever. In fact, we are nearing destruction at this very moment. Anyone who thinks otherwise is simply without any understanding whatsoever.

The Last Warning

Yahweh has sent prophet after prophet to warn this world of the consequences of man's rule and of the consequences of breaking His Laws, Statutes, and Judgments. Yes, Yahweh has sent His prophets to cry out against mankind's wisdom. Yahweh has sent His prophets to tell this world that Satan is determined to bring total destruction upon this planet if Yahweh would just allow it.

Yahshua Messiah warned the believers of the consequences of government by and of the people and influenced by Satan.

●Mattithyah 24:7-8—

- 7 For nation will rise against nation, and kingdom against kingdom, and there will be famines and pestilences; disease epidemics, and earthquakes in place after place;
 - 8 All these are the first half of the sorrows; tribulation!

Isn't it time that we wake up to the fact that Yahweh's prophecies are truly coming to pass?

Nuclear War, What Will It Bring?

Ever since the devastation of Hiroshima and Nagasaki, most people have been grimly aware of the heat, the blast and the radiation effects of a nuclear explosion. The experts in this field now realize that human beings, man-made structures, and the natural environment of the whole earth would be devastated by the immensely greater holocaust that a full scale nuclear war would bring.

Two recent studies suggest another catastrophic consequence of an all out nuclear exchange, one that had largely been overlooked. At a meeting in Washington, D.C. late in

October of 1983, scientists warned that soot, smoke and dust from the explosions of less than half of the superpowers' nuclear arsenals could blanket the earth, block out the sun and cause a prolonged, bitterly cold nuclear winter. This climactic upheaval, these scientists warned could threaten the survival of the total human race.

Planetary scientist, Carl Sagan, reported he and several colleagues had run mathematical simulations, showing that the pall from burning cities, forests and fuel stocks would create a dense cloud that could screen much of the northern hemisphere from more than 90% of the sun's light for as long as a month. Within two weeks of detonation, the surface of the earth could cool to 13 degrees Fahrenheit, and remain that cold for months. After several weeks the cloud could reach the southern hemisphere, as well. Full daylight and normal temperatures would not return for as long as a year.

Using the physicists' predictions, a team of biologists, headed by Stanford University's Paul Ehrlich, gauged the ecological consequences of several levels of nuclear war. After a major conflict, involving more than three-quarters of the available strategic arsenal, the cold would devastate crops and other plant life, particularly if war occurred during the spring or summer. Fresh water would freeze; hungry and thirsty animals would die. At the same time, the darkness would limit photosynthesis, the process by which plants produce the chemical compounds necessary for life. In the oceans, outside of Arctic regions, the lack of sunlight would be felt immediately. There, the food chain depends on microscopic plants that are extremely sensitive to changes in the amount of light they receive. On the land masses in the tropics, where most plants lack a reserve of stored energy, a substantial decrease in the amount of sunshine would quickly extinguish many species.

Ehrlich said, "...over the decades that follow...we cannot exclude the possibility of the extinction of the human species."

Four high-ranking Soviet scientists agreed late in 1983 with the conclusion of the United States scientists of the effects of a nuclear war. They agreed nuclear war would be far more calamitous and global than most analysts have, up to now, believed. For the first time, well-respected scientists from the United States and the Soviet Union have concluded that even a small-scale nuclear war could mean the end of life on this planet.

The following article, an essay from *Discover* magazine, February 1984, deals directly with the consequences of Nuclear War.

Dr. Thomas was one of the four American scientists who, at the invitation of Senators Edward Kennedy and Mark Hatfield, met in Washington in December for a three-hour open discussion with four Soviet counterparts. The subject of their discussion: the nuclear winter (DISCOVER, January).

Two scientific reports have recently been published, dealing with the probable effects of nuclear war upon the earth's climate and the life of the planet. The first discovery is already widely known within the scientific community of climatologists, geophysicists, and biologists here and abroad, and has been confirmed in detail by scientists in the Soviet Union. Computer models demonstrate that a nuclear war involving the exchange of less than one third of the total American and Soviet arsenal will change the climate of the entire Northern Hemisphere, shifting it abruptly from its present seasonal state to a long, sunless, frozen night. This will be followed after some months by a settling of nuclear soot and dust, then by a new malignant kind of sunlight, with all of its ultraviolet band, capable of blinding most terrestrial animals, no longer shielded from the earth by the ozonosphere. In the same research, new calculations of the extent and intensity of radioactive fallout predict the exposure of large land areas to much more intense levels of radiation than expected. The report is referred to as TTAPS, an acronym derived from the investigators' names: Turco, Toon, Ackerman, Pollack, and Sagan.

The second piece of work, by Paul Ehrlich and 19 other distinguished biologists, demonstrates that the predictions of TTAPS mean nothing less than the <u>extinction of much of the earth's biosphere</u>, very possibly involving the Southern Hemisphere as well as the Northern.

Taken together, the two papers change everything in the world about the prospect of thermonuclear warfare. They have already received a careful and critical review by scientists representing the disciplines concerned, here and abroad, and there already appears to be an unprecedented degree of concurrence with the technical details as well as the conclusions drawn. In the view of some referees, the TTAPS report may even be understating the climatological damage implied by its data. The 20 biologists' paper, summarized by Professor Ehrlich, represents the consensus arrived at by 40 biological scientists at a meeting in Woods Hole, Massachusetts, last spring.

It is a new world, demanding a new kind of diplomacy and a new logic.

Up to now, the international community of statesmen,

diplomats, and military analysts has tended to regard the prospect of nuclear war as a problem only for the adversaries in possession of the weapons. Arms control and the endless negotiations aimed at the reduction of nuclear explosives have been viewed as the responsibility, even the prerogative, of those few nations in actual confrontation. Now all that is changed. There is no nation on earth free of the jeopardy of destruction if any two countries, or groups of countries, embark upon a nuclear exchange. If the Soviet Union and the United States, and their respective allies in the Warsaw Pact and NATO, begin to launch their missiles beyond a still undetermined and ambiguous minimum, neutral states like Sweden and Switzerland are in for the same long-term effects, the same slow death, as the actual participants. Australia and New Zealand, Brazil and South Africa, could have as much to worry about as West Germany if a full-scale exchange were to take place far to the north.

Up to now, we have all tended to regard any conflict with nuclear arms as an effort by paired adversaries to settle such issues as territorial dominance or ideological dispute. Now, with the new findings before us, it is clear that <u>any</u> territory gained will be, at the end, a barren wasteland, and any ideology will vanish in the death of civilization and the permanent loss of mankind's memory of culture.

The risks of this kind of war have conventionally been calculated by the numbers of dead human beings on either side at the end of the battle, armies and noncombatants together. The terms "acceptable" and "unacceptable," signifying so-and-so many million human casualties, have been used for making cool judgments about the need for new and more accurate weapon systems. From now on, things are different. Leave aside the already taken for granted estimate that in an all-out exchange of, say, 5,000 megatons, something like a billion people would be killed outright by blast, heat, and radiation. Set aside as well the likely fact that more than another billion would die later on, from the delayed effects of the climate and radioactive fallout.

To date, there have been no significant differing conclusions presented by any opposing factions. The consensus is that nuclear war will be the end of life as we know it. Dr. Henry Kissinger, a former presidential cabinet member, in an associated press interview, said: "I don't know how long we can postpone a nuclear war, but we all know one thing, when we have a nuclear war it will be the last war ever fought."

Prophecies Agree

Almost 2,000 years ago, Yahshua Messiah proclaimed that

the time would come when man's way to peace through his technology for war would develop to a point where the human race could annihilate itself from the face of the earth.

Yahshua's disciples, curious about what would take place in the Last Days and knowing that He knew of this time asked Him the following questions:

●Mattithyah 24:3—

Now as He sat on the Mount of Olives, the disciples came to Him privately, saying: tell us, when will these things be? What will be the sign of Your coming and the end of the age?

When will these things be? In answer to this question, Yahshua responded in Mattithyah 24:6 that wars and rumors of wars would continue throughout history. He also said that these wars were not the end. We are now living in the prophetic age Yahshua spoke of in Mattithyah 24:6. Wars and rumors of wars are raging now as they have done throughout the history of mankind. However, Yahshua did show His disciples the end of the age. In effect, He showed them a world war in progress in:

●Mattithyah 24:7—

For nation will rise against nation, and kingdom against kingdom, and there will be famines and pestilences; *disease epidemics*, and earthquakes in place after place.

The end of the age does not culminate due to the small wars going on in this world today. The end of the age comes when the major nations and kingdoms rise against each other, bringing famines, pestilences (new and numerous diseases) and earthquakes in place after place.

The Nuclear War In Scripture

With the detonation of nuclear weapons, enormous explosions will jar the earth. Because of this, you will see earthquakes as never before, including one of great magnitude.

• Revelation 6:12—

And I looked when He had opened the sixth seal, and behold, there was a great earthquake, and the sun became black as sackcloth of hair, and the moon became as blood.

I would again remind you of the scientific studies conducted to show what nuclear war would bring as stated previously in

this article, "...soot, smoke, and dust from the explosions of less than half of the superpowers" (nation against nation and kingdom against kingdom) nuclear arsenals could blanket the earth and block out the sun.

We find that all nations have rebelled against Yahweh.

●Yeremyah 25:31-33—

- 31 A noise will come to the ends of the earth–for Yahweh has a controversy; *a legal indictment*, against the nations; He will plead; *enter into judgment*, with all flesh; The wicked will be given to the sword, says Yahweh.
- 32 This is what Yahweh of hosts says: Behold, <u>disaster will go</u> forth from nation to nation, and a great whirlwind will be raised up from the coasts of the earth;
- 33 And at that day, the slain of Yahweh will be from *one* end of the earth even to the *other* end of the earth. They will not be lamented, nor gathered, neither buried; they will be refuse on the ground.
- ●Mattithyah 24:7—Yahshua Messiah said that the end would culminate in a global war, nation against nation and kingdom against kingdom.
- •Yeremyah 25:32—The Prophet Yeremyah proclaimed that disaster will go forth from nation to nation. This disaster is coming from one nation and going to another nation. I would remind you, the missiles, which carry these nuclear warheads, are designed to travel from nation to nation.
- •Yeremyah 25:31-32—Here we read that a noise will be heard from one end of the earth to the other and that a great whirlwind will be raised up from the coasts of the earth. These nuclear explosions will involve all nations. No area of this planet will be exempt from this great noise and destruction.
- •Yeremyah 25:33—This catastrophe will be fall in one day. At that day, destruction and waste of human life will come from one end of the earth to the other. There will be so many dead there will be none to gather and bury them, these bodies will rot like garbage on the ground.

We find that Yahweh will call for judgment on all the inhabitants of the earth, not just a part of it. The Prophet Hosheyah spoke of this same time of trouble and also told us why this disaster is coming on all the earth.

● Hoshevah 4:1-6—

1 Hear the word of Yahweh, you children of Israyl! For Yahweh has a controversy; *a legal dispute*, with the inhabitants of the land, because *there is* no truth, nor mercy, nor knowledge of Yahweh in the land.

- 2 By *pronouncing* curses, lying, killing, stealing, and committing adultery, they break out; with bloodshed following bloodshed.
- 3 Therefore, the land will mourn, and everyone who dwells in it will languish, with the beasts of the field and the fowls of the air; yes, even the fish of the sea will be taken away.
- 4 Now let no man contend; *argue with*, nor rebuke another, for My contention is with the priests!
- 5 Therefore, you will fall in the day, and the prophet will also fall with you in the night, and I will destroy your mother.
- 6 My people are <u>destroyed for lack of knowledge</u>. Because you have rejected knowledge, I will also reject you, that you will be no priest to Me. Because you have <u>forgotten the Law of Yahweh</u>, I will also forget your children.
- **Hosheyah 4:1**—The inhabitants of the land have forgotten Yahweh and His way.
- Hosheyah 4:2—The breaking of Yahweh's Laws will cause the curse of nuclear war to come upon all the world (Mattithyah 24:7, Yeremyah 25:32-33), causing bloodshed.
- ●Hosheyah 4:3—The people will languish along with all wild-life, and the fish of the sea will be destroyed. Remember that one of the consequences of nuclear winter discussed previously is the fact that the lack of sunlight would directly affect the food chain and the oceans and as a result it would kill the fish. What else besides nuclear war could destroy life from one end of the earth to the other, while at the same time destroying sea life? ●Hosheyah 4:6—Yahweh then tells us why these things are coming. Yahweh's people are destroyed for lack of knowledge just as Hosheyah 4:1 says. Because this world has rejected

Nuclear War— Man's Destruction of Himself

Yahweh and accepted Satan, it will be destroyed.

Yahweh is not bringing this destruction upon mankind. Yahweh tells us in advance that mankind will do this to himself. Yahweh knew when mankind rejected His governing Laws and began his own government of the people, by the people, against Yahweh and for Satan that man's governments would end in destruction.

Yahweh knows the future. He knows what will take place when mankind does certain things. Just as a loving father or mother knows the consequences of their child touching a hot stove and warns their child of these consequences, Yahweh, through His mighty wisdom, warned mankind long ago of

the consequences of man's government.

It was Yahweh who set the Laws of the universe in motion. Yahweh knows these Laws assure peace, joy and abundant living, if they are obeyed. However, Yahweh also knows when His Laws are ignored or broken, the curses proclaimed to warn mankind would come. Yahweh warned Adam of these consequences and as you have read from the previous Scriptures, Yahweh has also warned the whole world.

The first warning from Yahweh came to Adam but he rejected that warning. He allowed his wife to rebel against Yahweh by following this rebellion.

•Genesis 3:2-6—

- 2 And the woman said to the serpent; We may eat the fruit of the trees of the garden;
- 3 But of the fruit of the tree which *is* in the midst of the garden, Yahweh has said: You shall not eat it, nor shall you touch it, or you will die.
 - 4 And the serpent said to the woman; You will not surely die.
- 5 For He knows that in the day you eat of it, your eyes will be opened, and you will be as gods (elohim), knowing righteousness and evil.
- 6 So when the woman saw that the tree *was* desirable for food, that it *was* pleasant to the eyes, and a tree desirable to make *one* wise, <u>she took of its fruit</u> and ate. She also gave to <u>her husband with her</u>, and he ate.

Yahweh's second warning came to mankind through His prophet, Mosheh, when he warned of the curses that would come if Yahweh's Law were not obeyed.

●Deuteronomy 28:15, 22—

- 15 However, if you <u>do not obey Yahweh your Father</u>, and do not carefully follow all His Laws and His statutes, which I command you this day, then <u>you will cause all these curses to come upon you</u>, and accompany you:
- 22 It will come to pass that you will cause yourselves to be struck with <u>consumption</u>, with a <u>fever</u>, with an <u>inflammation</u>, with <u>scorching heat</u>, with the <u>sword</u>, with <u>blasting</u>, and with <u>mildew</u>; they will stay with you, until you perish.

Within Deuteronomy 28:22, Yahweh inspired the Prophet Mosheh to warn us of the nuclear war which is coming upon this world because the Laws, Statutes and Judgments of Yahweh have been rejected by this world. The definitions of pertinent words, which follow, are from *Strong's Exhaustive Concordance Hebrew Dictionary*, Baker Book House, Grand Rapids, MI.

CONSUMPTION—

7829. שׁהֶּפֶת Shachepheth, shakh-eh'-feth; from the same as 7828, emaciation:—consumption.

7828. ๆกษั shachaph, shakh'-af; from an unused root mean. to peel, i.e. <u>emaciate</u>; the gull (as <u>thin):—cuckoo.</u>

•FEVER—

6920. קרחת qaddachath, kad-dakh'-ath; from 6919, inflammation, i.e. febrile disease:—burning ague, fever.

ק ק ק ק ק ק **qadach**, *kaw-dakh'*; a prim. root to *inflame:—burn*, <u>kindle</u>.

●INFLAMMATION—

1816. בּלְקֵת dalleqeth, dal-lek'-keth; from 1814, a burning fever:—inflammation.

1814. לְלָק dalaq, daw-lak'; a prim. root; to flame (lit. or fig.):—burning, chase, inflame, kindle, persecute (-or), pursue hotly.

Within these three words, we see that Yahweh predicted famine and pestilence (disease epidemics) long before His Son, Yahshua Messiah, predicted them in Mattithyah 24:7. Yahshua believed the prophets. He believed the words that Yahweh inspired the Prophet Mosheh to write in warning. In the next three words from verse 22, Yahweh shows us more.

SCORCHING HEAT—

2746. חַרְחַר charchur, khar-khoor'; from 2787, fever as hot:—extreme burning.

2787. חַרֵּר charar, khaw-rar'; a prim. root; to glow, i.e. lit. (to melt, burn, dry up) or fig. (to show or incite passion:—be angry, burn, dry, kindle.

The meaning of this word is *melting by extreme burning*. Yahweh's prophets of old were not ignorant of this prophecy as we read in:

●Nachumyah 1:3-5—

- 3 Yahweh is slow to anger and great in power, and will by no means acquit *the wicked*. Yahweh has His way in the whirlwind and in the storm, and the clouds *are* in the dust of His feet.
- 4 He rebukes the sea and makes it dry, and dries up all the rivers. Bashan and Carmel languish, the flower of Lebanon wilts.
- 5 The mountains quake before Him, the <u>hills melt</u>, and the <u>earth</u> <u>is burned</u> in His presence; yes, the world, and all that dwells in it.

•SWORD—

2719. קֿרֶב chereb, kheh-reb'; from 2717, drought; also a cutting instrument (from its destructive effect), as a knife, sword, or other sharp implement:—axe, dagger, knife, mattock, sword, tool.

2717. קרב charab, khaw-rab'; or הרב chareb, khaw-rabe'; a prim. root; to parch (through drought), i.e. (by anal.) to desolate, destroy, kill:—decay. (be) desolate, destroy (-er), (be) dry (up), slay, x surely, (lay, lie, make waste...

This word means to desolate, destroy, kill, make waste, dry up, slay, to perish through war. This sword was prophesied by Yahshua in Mattithyah 24:7 as nation against nation and kingdom against kingdom.

•BLASTING—

7711. אַרְפַה shidaphah, shed-ay-faw'; or אֶּרְפָּרוֹ shiddaphown, shid-daw-fone'; from 7710; blight:—blasted (-ing).
7710. אָרָרְ shadaph, shaw-daf; a prim. root; to scorch:—blast.

Blasting is translated from the Hebrew **shedephah** which comes from **shadaph** and means **to scorch from blasting**. A blast in this context is war and the effects of it. This blast is an explosion.

This prophecy about blasting was written before the invention of dynamite or any other combustible material. An explosive blast was not possible for Mosheh in his day. Yet, under inspiration of Yahweh, Mosheh wrote that mankind would destroy himself by the use of a power which would blast and scorch.

●MILDEW—

3420. יֵרֶקוֹן yeraqown, yay-raw-kone'; from 3418; paleness, whether of persons (from fright), or of plants (from drought):—mildew, paleness.

The effects of nuclear war are most certainly frightening. However, just as Yahweh's prophecy in **Deuteronomy 28:22** is written, all of these things: famine, pestilence, earthquakes and fear will remain with this world until you perish.

Now we can see the effects of a nuclear explosion. We can see the destruction and devastation to this planet during a nuclear war that was actually prophesied 6,000 years ago by a loving Heavenly Father Who did not want His children to get their fingers burned.

Radioactive Fallout

There is more to this prophecy. Yahweh goes on to describe the radioactive fallout that comes as a direct result of the nuclear blast. We read the rest of this prophecy in:

●Deuteronomy 28:23-24—

23 And the heaven that is over your heads shall be <u>brass</u>, and the earth under you shall be iron.

24 It will come to pass that you will cause the rain of your land *to become* powder and <u>dust</u>: from heaven it shall come down upon you, until you are destroyed.

Within the meanings of the words: brass, iron, powder, and dust; we can see that Mosheh described perfectly the radioactive fallout from a nuclear explosion, which we read of earlier. Reading the definitions from the Strong's Exhaustive Concordance Hebrew Dictionary, we find this information.

•BRASS—

5178. נְחשָׁת n°chosheth, nekh-o'-sheth; for 5154; copper;

5154. בְּחוֹשֶׁה nechuwshah, nekh-oo-shaw'; or בְּחִשָּׁה nechushah, nekh-oo-shaw'; fem. of 5153; copper:—brass, steel.

בולים nachuwsh, naw-khoosh'; appar. pass. part of 5172 (perh. in the sense of *ringing*, i.e. bell-metal; or from the *red* color of the throat of a serpent [5175, as denom.] when hissing); *coppery*, i.e. (fig.) hard:—of brass.

The root meaning of the word brass is the red color of the throat of a serpent. The heaven that is over your heads shall be red in color during this blast.

●IRON—

1270. בְּרֵזְל barzel, bar-zel'; perh. from the root of 1269; iron (as cutting) by extens. an iron implement:—(ax) head, iron.

1269. בּרְדְּלֵּתְ Birzowth, beer-zoth'; prob. fem. plur. from an unused root (appar. mean. to pierce); holes;

The word **iron** means *to pierce—holes*. When the heaven that is over your heads is the color red, the blast will pierce holes in the earth.

●POWDER—

80, אָבֶּק abaq, aw-bawk'; from root of 79; <u>light</u> particles (as <u>volatile</u>):—(small) dust, powder.

●DUST—

מַלָּכְּר aphar, aw-fawr'; from 6080; dust (as powdered or gray) hence clay, Earth, mud:—ashes, dust, earth, ground, mortar, powder, rubbish.

פּעָפּר aphar, aw-far'; a prim. root; mean. either to be gray or perh. rather to pulverize; used only as denom. from 6083; to be dust:—cast [dust].

When a nuclear blast hits the land, piercing holes in the earth, the detonation will pulverize the soil, turning it into volatile particles (as shown in the meaning of the word powder), gray in color. The powder and dust, which is radioactive fallout, are the result of a nuclear blast which will come down from heaven upon you, until you are destroyed.

Satan Is Broadcasting Fear

Satan is the prince of the power of the air as you may read for yourself in Ephesians 2:2. She has the power to broadcast and is now broadcasting fear to all nations. This fear was broadcast in the days of Nimrod and this fear is still being broadcast to all the world today. The message Satan broadcasts is very clear: build a higher tower so no one will dare attack you. This message has been heard by every government leader in this world throughout history. Sometimes their particular tower takes the form of military buildup, other times this tower takes the form of peace initiatives.

The Prophet Isayah was inspired to write about the ambassadors of peace who would come from this worldly government and about the bomb which would be built.

●Isayah 33:7-8—

- 7 Behold, their valiant ones will cry outside; the ambassadors of peace will weep bitterly.
- 8 The highways lie waste; the wayfaring man ceases. He has broken the covenant; he has despised cities; he regards no man.

•Isayah 24:4-6, 12-14,17,19-20—

- 4 The earth mourns and fades away, the world mourns and fades away, and the haughty people of the earth languish.
- 5 The earth also is defiled under the inhabitants of it, because they have transgressed the Laws, changed the ordinance, and broken the everlasting covenant.
- 6 Because of this, the <u>curse has devoured the earth</u>, and they who dwell therein are desolate; therefore, the <u>inhabitants of the earth are burned</u>, and few men left.
- 12 In the city is left desolation, and the gate is smitten with destruction.
- 13 Then it will be like this in the midst of the earth among the people: *it will be* like the shaking of an olive tree, like the gleaning of grapes when the vintage is done.
- 14 They will lift up their voice; they will sing for the majesty of Yahweh; they will cry aloud from the sea.
- 17 Fear and the pit, and snare, *are* upon you, O inhabitants of the earth;
- 19 The earth is utterly broken down, the earth is dissolved clean, the earth is shaken exceedingly.
- 20 The earth will reel to and fro like a drunkard, and will sway like a hut. The transgression in it will be heavy upon it; it will fall, and not rise again.

Yahweh does not bring this curse upon the world. But Yahweh has warned His creation of this destruction, plainly telling us what causes it to come.

●Isayah 24:5—

The earth also is defiled under the inhabitants of it, because they have transgressed the Laws, changed the ordinance, and broken the everlasting covenant.

Is this reason plain enough? Yahweh inspired Mosheh to tell us what brings these curses.

●Deuteronomy 28:15—

However, if you do not obey Yahweh your Father, and <u>do not carefully follow all His Laws</u> and His statutes, which I command you this day, then you will cause all these curses to come upon you, and accompany you.

The Blame

Nevertheless, after all these warnings from Yahweh, after all the pleading Yahweh has done, Satan's preachers continue to proclaim the same message Satan proclaimed to Eve nearly 6,000 years ago. They preach that you won't die if you break those old Laws. You are going to live forever. They continually broadcast that those old Jewish Laws were nailed to the cross. No harm will come to you, you are going to be raptured away.

These are scriptural lies proclaimed by scriptural liars. The Holy Scriptures do not teach such things. Read your Bible for yourself and you will find that Satan's preachers have to twist the Scriptures in order to make them infer these false statements. They do this to their own destruction. The apostles also had to deal with these preachers. The Apostle Kepha was speaking about the Apostle Shaul's words being twisted when he wrote the following:

●II Kepha 3:16—

As also in all his letters, speaking in them about these things, in which are some things hard to be understood, which those who are unlearned and unstable twist, as they also do the other Scriptures, to their own destruction.

Therefore, Yahweh places the blame for the things that are coming on false prophets and lying preachers. They could teach the truth but they do not. Yahweh does not let us guess about what His truth is. The Scriptural definition of truth is written in:

●Psalm 119:142, 151—

142 Your righteousness is an everlasting righteousness, because Your Law is the truth!

151 You are near, O Yahweh, and all Your Laws are truth!

If only these preachers had taught the Scriptural truth to this world, they would have turned the people from Satan. Yahweh says to these false prophets and lying preachers:

●Yeremyah 23:21-22—

 $2\tilde{1}$ I have not sent these prophets, yet they ran; I have not spoken of them, yet they prophesied.

22 But if they had stood in My counsel, and had caused My people to hear My words; the Law and the Prophets, then they would have turned them from their evil ways, and from the evil of their doings.

Yahweh has inspired to be written in **Hosheyah 4:2** that His controversy is with the preachers of this world who will not teach His people His way. This is where Yahweh places the blame.

Satan's preachers call the Laws of Yahweh a burden. They will actually attempt to convince you that the Scriptures say this. But what they are truly doing is twisting the Scriptures to their own destruction and yours as well, if you listen to them.

Peace Initiatives? Peace Movements?

Is mankind capable of bringing peace to this planet? The shocking answer to this question is a resounding, no! Mankind has the capability of building weapons to destroy the world, but weapons have never brought peace, only more war. Neither have the many peace movements, generated by concerned individuals and groups, ever really come near their goal. The following information shows that peace movements were organized movements to win peace and have been organized in societies since the year 1815. These facts come from *Compton's Pictured Encyclopedia*, F.E. Compton & Co., Chicago, IL, 1948, pages 91-92. However, as you read these facts of yesteryear, keep in mind that these peace movements, as you know, have not been successful.

PEACE MOVEMENT. War has always brought sorrow and suffering to the people of belligerent nations. But its effects have become more terrible with the advance of civilization, and with the increase of population and economic interdependence of nations. Moreover, with the use of modern science in war, the instruments of destruction have become so powerful that a great war has become a world disaster. The appalling costs in lives and property of the first World War, and the heavy economic burdens and severe suffering it left in its wake, led large groups of people in every country to feel that war must be abolished. (See World War, First.)

For centuries a few persons in various countries have worked to bring about world peace, but the modern peace movements is distinctly a product of the period since the French Revolution. The first peace society was organized in 1815 in New York City. In 1843 the first international peace congress was held in London. By 1914 there were in the world 160 peace societies, with many branches and an enormous membership.

Serious difficulties confronted the advocates of peace. The causes of war were manifold. Nations with large and growing populations often went to war to gain territory. Others, developing commercially, went to war to gain colonies where they could buy and sell freely. Some nations went to war to free blood kinsmen from foreign rule, to gain a sure outlet to the sea, or to win some disputed strip of territory. Fear undoubtedly played an important part. When one nation saw a neighboring state growing stronger it feared for its own security. It increased its armaments and perhaps sought allies. Suspicion and distrust followed, and then some trivial incident started a great international conflict.

Finally, perhaps the most important single cause of war

has been the emphasis which nations placed on their right to do as they pleased. They insisted on their sovereignty and refused to abandon any portion of their independence to the judgment or decision of their peers. They insisted that they were free to fight or to arbitrate, just as they desired. Peace advocates call this condition international anarchy.

Persons interested in the peace movement have two outstanding objectives in seeking to abolish war: to bring about settlement of international disputes by arbitration; and to bring about limitation and reduction of national armaments.

Beginning of Organized Effort to Win Peace

An organized international movement in behalf of arbitration did not begin until the close of the 19th century, although nations had voluntarily tried arbitration earlier. In the United States, in 1881, Secretary of State Blaine suggested that delegates of all American republics should meet to consider how to prevent wars in the Western Hemisphere. The Pan American Union was ultimately organized, and in 1889 a Pan American Conference declared that arbitration constituted the public law of the American nations. Resort to arbitration, however, remained voluntary.

The effort made at the Hague Conferences of 1899 and 1907 to provide for compulsory arbitration failed. Resort to the Permanent Court of International Arbitration was left voluntary.

At the end of the first World War the Paris Peace Conference drafted the Covenant of the League of Nations. This was later signed by about 60 nations, which thereby agreed to submit their differences to some form of mediation or arbitrations before they resorted to war. The League of Nations, in turn established in 1920 the Permanent Court of International Justice for the purpose of settling international disputes which arose over legal questions. (See League of Nations.) Many countries, including Germany, France, and England, agreed to accept the jurisdiction of this court as compulsory.

Finally, in 1928-29, most of the great countries signed the Kellogg-Briand Pact. By this they agreed to outlaw war as an instrument of national policy and to seek pacific settlement of international disputes.

Efforts to Reduce Armaments

So far, the movement toward the reduction of national armaments has produced mixed results. The first Hague Conference, called by Czar Nicholas II for the purpose of securing an international agreement to limit armaments, achieved nothing. Early in the present century, Great Britain proposed that she and Germany agree to limit the size of their navies, but Germany was unwilling to do so.

A beginning of the compulsory limitation of armaments was finally made in 1919 at the Paris Peace Conference.

Germany, Austria, Hungary, and Bulgaria were compelled to agree to observe the military and naval limitations placed upon them by the peace treaties. These limitations, the Allied statesmen at Paris announced, were the first step toward "the initiation of a general limitation of armaments of all nations." Furthermore, the nations which signed the Covenant of the League of Nations recognized that the maintenance of peace required the reduction of national armaments to the lowest point consistent with national safety. The Council of the League had the responsibility of formulating reduction programs.

After ten years of preparation, a disarmament conference met at Geneva in 1932. There, hatred of war and the general demand for peace were met with each country's fear of invasion or of economic strangulation and insistence on armed security. International suspicions proved stronger than international good will; the conference ended in failure.

Short-Lived Limitations On Navies

Naval limitation had for a time proved more successful. At the Washington Conference called by President Harding, a "naval holiday" was agreed upon in 1922 by Great Britain, the United States, Japan, France, and Italy. In 1930 Great Britain, Japan and the United States signed another treaty, but Japan did not renew it when it expired in 1936. A treaty signed at the London Conference in 1936 by France, the United States, and Great Britain, and supplementary treaties signed in 1937 by Great Britain, Russia, and Germany did not limit the size of navies, except for Germany. With army expansion already under way, a world-wide naval race began at once.

Not only were attempts to limit armaments <u>unsuccessful</u>, but the League of Nations proved helpless to stem the tide of aggressive nationalism in Germany, Italy, and Japan. Disregarding their obligations under the League Covenant and the Kellogg-Briand Pact, these nations seized the territory of weaker states. Finally, in 1939, Europe was again plunged into war when France and Great Britain took up arms to restrain Germany in its career of conquest (see Europe; World War, Second).

Popular Peace Movements

While nations <u>failed in attempts to guarantee peace by pacts and treaties</u>, groups within most nations continued their attempts to promote international good will. Active in the United States were the Carnegie Endowment for International Peace, the World Peace Foundation, the National Council for prevention of War, and many other organizations, including women's clubs, churches, trade unions, and groups in schools and colleges. These groups emphasized a

realistic study of the causes and cures of war, and sought to build up international good will and understanding.

In 1935 the activities of munitions makers in peace and war were widely discussed. Charges were made that many firms had sold arms to both sides in time of war, had blocked disarmament efforts, and had started war scares to help sell their goods.

The second World War added new zeal to the <u>search</u> <u>for a workable peace plan</u>. The one finally adopted was the United Nations (UN), originally the United Nations Organization (UNO). The charter was signed at San Francisco in April 1945.

Although mankind has devised societies to initiate peace, he is not one step closer to peace than he was nearly 6,000 years ago. Nevertheless, when one listens to the political rhetoric of the leaders of this world, one will hear that peace is just around the corner or peace is right at our fingertips. This propaganda has been preached before each war began.

Peace will not come to earth through man's peace movements because of man's rebellion. The first recorded war between human beings was when Cain killed Abel. After this, Yahweh told Cain that he had chosen a way of life which would only bring curses and a never ending threat of war.

•Genesis 4:10-16—

- 10 And He said: What have you done? The voice of your brother's blood cries out to Me from the ground.
- 11 So now, you *are* cursed from the earth which has opened its mouth to receive your brother's blood from your hand.
- 12 When you work the soil, it shall no longer yield its strength to you. You shall be a fugitive, and you will be ever searching for peace on the earth.
- 13 And Cain said to Yahweh; My punishment *is* greater than I can bear!
- 14 Surely You have driven me out this day from the face of the ground; I shall not be seen by Your face. I shall be a fugitive and a vagabond on the earth, for there shall be <u>continual war</u>, <u>vengeance</u>, and <u>retaliation</u>.
- 15 And Yahweh said to him: It is established! Whoever kills Cain, vengeance shall be taken on him sevenfold. And Yahweh set a mark on Cain, lest anyone finding him should kill him.
- 16 Then Cain went out from the presence of Yahweh and dwelt in the land of Nod, on the east of Eden.

In these Scriptures, we have read a prophecy of what government by the people would bring, when it was in rebellion

against Yahweh.

- •Genesis 4:12—When this Scripture says that Cain would be a fugitive and a vagabond on the earth, this did not mean that he would be scurrying around all over this planet to find a place to hide. This means that because of his rebellious way of life, against Yahweh, he would ever be searching for peace.
- •Genesis 4:15—The word which is translated lest in this scripture is world #1115 in *Strong's Hebrew Dictionary* and means *continual*, as in continual war and killing.
- •Genesis 4:11—The mark of Cain is the curse which he brought upon himself and everyone who has followed in his way of rebellion against Yahweh, the curse of continual war on earth. Mankind has the mark of Cain. Mankind today is ever searching for peace while he ever continues in war.

In the world we live in today, mankind has weapons mighty enough to wipe all life from the face of this planet. Will this awesome power be used?

Peace, Peace, True Peace?

Yahweh, the same Being Who foretold thousands of years ago that we would have weapons in the Last Days powerful enough to destroy all life, also said that mankind would use these weapons. In fact, Yahweh has said that before He steps in to save what few people there will be left alive, all hope of life would be gone. Then, it will only be through His mighty power that He will save a few alive.

When will mankind use these devastating weapons of war, which he has stockpiled by the thousands? The Apostle Shaul was inspired to answer this question.

●I Thessalonians 5:3—

For when they will say: Peace—true peace, then sudden destruction comes upon them, as labor pains upon a woman with child; and they will not escape.

Efforts for peace will continue for a while but only through the same means which have always brought on more war. However, the tower that has been built now is so high, that leaders of our worldly governments will actually think that all nations will be afraid to start a nuclear war due to its consequences. They will actually think they have obtained true peace and then sudden destruction will come.

Sudden destruction can come only through the use of the powerful and deadly nuclear arsenal that this whole world has at its disposal. Think about this: mankind will actually come to the point where he will think that his own lustful, evil, rebellion against the way of Yahweh has brought him peace and safety, true peace. It will be then that mankind will get the shock of his life—destruction, suddenly.

The Prophetic Word

Yahweh inspired His prophets of old to write about the prophetic word.

●Yeremyah 23:29-40—

- 29 Is not My word; the Law and the Prophets, like a fire, says Yahweh: and like a hammer which breaks rock to pieces?
- 30 Therefore behold, I am against the prophets, says Yahweh: who steal My words, one from another; repeat what they have heard others say, as if it had come to them directly from Yahweh.
- 31 **Behold, I am** against the prophets, says Yahweh: who make up their own speeches, but *then* say; This is what Yahweh says.
- 32 Behold, I *am* against those who prophesy false dreams, says Yahweh: They tell them, and cause My people to err; *go astray*, by their lies and recklessness. Yet I did not send them nor command them! They are of no benefit to this people at all! says Yahweh.
- 33 So when these people, or the prophet, or a priest ask you, saying; What *is* the burden of Yahweh? You will then say to them; You are the burden, and you will be cast off, says Yahweh.
- 34 And as for the prophet, the priest, or the people, who will say; The prophetic word of Yahweh is a burden, that man and his house will be called to account.
- 35 This is what you will say every one to his neighbor, and every one to his brother; What has Yahweh answered? or; What has Yahweh spoken?
- 36 But the *expression*; The burden of Yahweh, you will mention no more—for the message comes to man by The Prophetic Word—for you have perverted the words of the living Father, Yahweh of hosts our Father.
- 37 This is what you will say to the prophet; What has Yahweh answered? or; What has Yahweh spoken?
- 38 But if you say; The burden of Yahweh—then this is what Yahweh has said: Because you mention this expression; The burden of Yahweh, when I have sent to you, saying: Do not say; The burden of Yahweh!
- 39 Therefore behold, I, even I, will utterly forget you, and I will forsake you *and you will be cast* out of My presence—you and the city which I gave to you and your fathers;
- 40 And an everlasting reproach will be brought upon you, and a perpetual shame, which will not be forgotten.

The Prophet Yeremyah was inspired to write that the message of Yahweh comes by the Prophetic Word. It is this word, the inspired prophecies written in the Scriptures, which is the last warning from Yahweh to mankind before the destruction comes. The apostles believed the prophets and trusted in the Prophetic Word of Yahweh.

●II Kepha 1:16-21—

- 16 For we have not followed cunningly devised fables, when we made known to you the power and coming of our King, Yahshua Messiah, but were eyewitnesses of His majesty.
- 17 For He received from Yahweh the Father honor and glory, when there came such a voice to Him from the Excellent Glory: This is My beloved Son, in Whom I am well pleased.
- 18 And this voice which was brought from heaven we heard, being with Him on the holy mountain.
- 19 We also have <u>The Prophetic Word made more sure</u>, which you do well to heed as a light that shines in a dark place, until the day dawns and the morning star rises in your hearts;
- 20 Knowing this first: that no prophecy of Scripture is of any private interpretation—
- 21 For the prophecy did not come in former times by the will of man, but holy men of Yahweh spoke *as they were* moved by the Holy Spirit.

Even though today we have the Prophetic Word more sure because the prophecies of Yahweh are coming to pass in detail, Satan's preachers continue to proclaim damnable lies, Yahweh's way of truth is defamed, and those who follow these deceivers are destroyed for lack of knowledge. Yahweh also inspired the Apostle Kepha to write the following:

●II Kepha 2:1-2—

- 1 But there were also false prophets among the people *then*, just as there will be <u>false teachers</u> among you, who will secretly bring in damnable heresies, even denying the Redeemer Who bought them—and bringing swift destruction upon themselves.
- 2 And <u>many will follow their destructive ways</u>, and because of them, the way of truth will be evil spoken of.

Nuclear War

Nuclear war does not involve just the superpowers, as many have previously believed. Nuclear war will affect every man, woman and child on the face of this planet. Every nation in this world will be involved; nation will fight against nation and kingdom will war against kingdom. This type of war will

begin in the last half of the great tribulation and will continue to rage until this whole world is on the verge of extinction.

When this world cannot possibly survive, millions of lives have been wasted, cities have been reduced to rubble and the atmosphere is filled with radioactive nuclear fallout, which will darken the sun and the moon, only then will Yahweh send Yahshua Messiah back to the earth. Yahshua will return immediately, but after, the great tribulation.

●Mattithvah 24:29-30

29 Immediately, *but* after the tribulation of those days will the sun be darkened, and the moon will not give her light, and the stars will fall from heaven, and the powers of the heavens will be shaken.

30 And then will appear the sign of the Son of Man in heaven; and then will all the tribes of the earth mourn, and they will see the Son of Man coming in the clouds of heaven with power and great glory.

As scripture states, Yahshua Messiah is coming immediately after the great tribulation. Therefore, the nuclear war will have taken place before His coming. I would like to remind you:

- The effects of a nuclear explosion are fire, smoke, soot, and dust which will block out the sunlight.
- Deuteronomy 28:24 states that the rain of the land will be powder and dust, which is radioactive fallout that will come down until the people in the world are destroyed.
- Famine and pestilence (Mattithyah 24:7) come with war that will be intensified by a nuclear war.

All of these things are coming because mankind, as a whole, will not obey every word that proceeds out of Yahweh's mouth so that he could live.

●Deuteronomy 28:58-62—

58 If you do not carefully observe and do all the words of the Law, that are written in this Book, in order that you may reverence this glorious and reverent Name: YAHWEH YOUR FATHER,

59 Then it will come to pass that you will cause fearful plagues, harsh and prolonged disasters, and severe and lingering illnesses to be brought upon you and your descendants.

60 It will also come to pass that you will cause all the diseases of Egypt which you were afraid of, to be brought back upon you, and they will cling to you;

61 It will come to pass that you will cause every *other* sickness and every *other* disaster, which is not written in this Book of the Law, to *also* be brought upon you, until you are destroyed.

62 You will *then* be left but few in number, when you *previously*

were as numerous as the stars in the sky, *simply* because you would not obey Yahweh your Father.

When mankind brings himself to the point where life on this planet will be impossible, then Yahweh will step in to save His creation and set up His Kingdom on earth. At this time, Yahweh, Yahshua and the Saints will begin to rebuild the earth. At this time, Satan will be chained and will not be allowed to deceive the nations throughout the one thousand years of peace. Power will be given to the Saints, those who have part in the first resurrection, who will be given a position in the Kingdom of Yahweh.

A New World Is Coming!

This new world will be filled with peace, joy and abundant living. It will be filled with true love, which is keeping the Laws of Yahweh. This new world will be so beautiful it is beyond the ability of mere man to imagine it. It will be governed by our Heavenly Father, Yahweh, who only wants a family that will be completely loyal and obedient to Him. Yes, a new world is coming which will have none of the sicknesses and diseases that now plague the human race. Yes, a new world is coming but not before mankind's governments of the people, by the people, against Yahweh and for Satan brings this world to an end.